
C�Ê�Ã�Ö�›�Ä�Ý�ƒ�ã�®�Ê�Ä �™ B�›�Ä�›�¥�®�ã�Ý
The appointee will receive an annual salary,
commensurate with qualiÞca�Ÿons and earning history, as
well as an excellent program of beneÞts. The package
includes:

� Annual salary range of $199,842—$302,477.

� Re�Ÿrement Plan – New appointees will par�Ÿcipate in
a contributory deÞned beneÞt plan.

� Cafeteria BeneÞt Plan – Using the MegaFlex BeneÞts
Plan, beneÞts are purchased with a tax-free County
contribu�Ÿon of an addi�Ÿonal 19% of the employee’s
monthly salary. Any por�Ÿon of the contribu�Ÿon not
used to purchase beneÞts is paid to the employee as
taxable income. BeneÞts available include medical,
dental, disability, life, and AD&D insurance.

� Flexible Spending Accounts – In addi�Ÿon to tax-free
medical and dependent care spending accounts, the
County contributes $75 per month to an employee’s
dependent care spending account.

� Savings Plan (401k) – Op�Ÿonal tax-deferred income
plan that may include a County matching contribu�Ÿon
up to 4% of employee’s salary.

� Deferred Compensa�Ÿon Plan (457) – Op�Ÿonal tax-
deferred income plan that may include a County
matching contribu�Ÿon up to 4% of employee’s salary.

� Holidays – 12 paid days each year.

� Transporta�Ÿon allowance.

� The County o�+ers generous reloca�Ÿon
reimbursements pending Board approval.

H�Ê�ó T�Ê A�Ö�Ö�½�ù
This unclassiÞed posi�Ÿon will be open from
April 11, 2017, un�Ÿl Þlled. QualiÞed candidates are
encouraged to apply by May 12, 2017, for Þrst
considera�Ÿon.

Please go to: h�©p://bit.ly/2oj7nXq to create an
online proÞle and submit your applica�Ÿon, cover
le�©er, résumé, record of accomplishments, degree
veriÞca�Ÿon, salary veriÞca�Ÿon, and three
professional references (references will not be
contacted un�Ÿl a�Ler interviews are conducted).

For conÞden�Ÿal inquiries, please contact:

Karine Shirinian
Department of Human Resources

Talent Acquisi�Ÿon Division
(213) 974-1528

kshirinian@hr.lacounty.gov

Rev. 04/11/17 bc

Now Accep�Ÿng Applica�Ÿons
for

Director, Children and Family Services

To Enrich Lives Through E�+ec�Ÿve & Caring Service

T�«�› C�Ê�ç�Ä�ã�ù
The County of Los Angeles, listed in Forbes Magazine as one of America’s Best Employers for 2015, 2016, and 2017, is
the largest employer in Southern California with more than 108,000 employees in over 35 departments. The County
provides vital, wide-ranging services to a diverse popula�Ÿon of 10 million residents.

T�«�› D�›�Ö�ƒ�Ù�ã�Ã�›�Ä�ã �Ê�¥ C�«�®�½�—�Ù�›�Ä �ƒ�Ä�— F�ƒ�Ã�®�½�ù S�›�Ù�ò�®�‘�›�Ý
As the largest child welfare administra�Ÿon in the country, the Department of Children and Family Services (DCFS) is
perhaps the most cri�Ÿcal department in Los Angeles County. The Þve County Supervisors, who comprise the execu�Ÿve
and legisla�Ÿve authori�Ÿes in the County, are commi�©ed to suppor�Ÿng the goals of DCFS and its sta�+.

DCFS is responsible for ensuring that safe and nurturing homes and robust services are provided to all of the children
under its supervision. Children and youth in need of protec�Ÿve services must receive individualized care, treatment and
guidance in accordance with their needs. There are approximately 35,000 children in the Los Angeles DCFS system, of
which 18,000 are in out-of-home care, and 17,000 are home with their parents.

DCFS operates under six goals, including: (1) improved child safety; (2) decreased �Ÿmelines to permanence; (3) reduced
reliance on out-of-home care and suppor�Ÿng families toward reuniÞca�Ÿon; (4) self-su�8ciency; (5) increased child and
family well-being; and (6) enhanced organiza�Ÿonal excellence.

DCFS has an annual opera�Ÿng budget of $2.2 billion, Þelds more than 200,000 child abuse and neglect reports annually,
and employs nearly 9,000 sta�+. The Director of DCFS will oversee this complex system of care while also crea�Ÿng an
internal culture of suppor�Ÿng leadership, social workers, and administra�Ÿve sta�+.

The guiding principle of DCFS is child safety. The goal of DCFS is to keep families together when possible, and if not
possible, to support reuniÞca�Ÿon when feasible or to place children with rela�Ÿves or loving foster families. Regardless of
placement, DCFS is tasked with providing rich and tailored services so that all involved in the child welfare system can
thrive and are given the opportunity to reach their highest poten�Ÿal. DCFS draws on the signiÞcant County resources, as
well as the resources of local communi�Ÿes, schools, faith-based organiza�Ÿons, service providers and advocates. The
Director must be commi�©ed to the philosophy of DCFS, be willing to think crea�Ÿvely and be prepared to ins�Ÿtute
organiza�Ÿonal improvements based on best prac�Ÿces. The Board of Supervisors is strongly commi�©ed to these
principles.

K�›�ù Q�ç�ƒ�½�®�¥�®�‘�ƒ�ã�®�Ê�Ä�Ý
� Demonstrated ability to lead a department according to state statute, preferably with experience in maximizing

child safety and promo�Ÿng family preserva�Ÿon and reuniÞca�Ÿon.

� Demonstrated ability to expertly manage and operate a mul�Ÿ-billion dollar budget.

� Demonstrated ability to develop and maintain a suppor�Ÿve and mission-driven culture throughout a large employee
department, while u�Ÿlizing best prac�Ÿces.

� Experience commensurate with engaging and collabora�Ÿng with government structures such as the Board of
Supervisors, O�8ce of Child Protec�Ÿon (OCP), related County departments, Dependency Court representa�Ÿves,
contractors, providers, and community stakeholders to improve outcomes for children under the Department’s
care.

� A Bachelor’s degree from an accredited college or university. Advanced degree preferred.

T�«�› I�—�›�ƒ�½ C�ƒ�Ä�—�®�—�ƒ�ã�›
The ideal candidate will report to and collaborate with the Board of Supervisors about complex ini�Ÿa�Ÿves, and have
experience in:

� Iden�Ÿfying opportuni�Ÿes to support children and resource families through mul�Ÿ-disciplinary approaches, access to
child care, emergency subsidies, and social program linkages to treat the whole child.

� Developing a strong and transparent rela�Ÿonship with the media.

� Establishing and managing a diverse workforce of professionals serving mul�Ÿ-cultural popula�Ÿons, including
individuals with disabili�Ÿes.

� U�Ÿlizing trauma-informed care guidelines, principles, and best prac�Ÿces.

� Implemen�Ÿng preven�Ÿon ini�Ÿa�Ÿves and evidence-based programs.

� Maintaining and improving morale, accountability and technical competencies among all levels of sta�+, o�+ering
open lines of communica�Ÿon, suppor�Ÿve leadership, and employee engagement.

� U�Ÿlizing metrics to make data-driven decisions and report on key opera�Ÿonal indicators regarding child program
outcomes.

� Managing and direc�Ÿng a mul�Ÿ-billion dollar budget and opera�Ÿons, sta�+ recruitment and development, employee
rela�Ÿons, compensa�Ÿon, asset management, strategic integra�Ÿon, media and union rela�Ÿons, risk management,
and strategic planning.

P�Ù�›�¥�›�Ù�Ù�›�— E�ø�Ö�›�Ù�®�›�Ä�‘�›
� A dynamic and accomplished leader with a diverse background in child welfare, community service or social service

and more than 10 years of organiza�Ÿonal management experience in the health or human services sector.

� Proven exper�Ÿse in managing a complex organiza�Ÿon and proÞciency in adap�Ÿng to changes and new trends.

� Deep commitment to the principle that community leaders and their cons�Ÿtuents are partners, whose views and
priori�Ÿes are to be solicited and respected.

� Ability to achieve safety and permanency for children through u�Ÿliza�Ÿon of progressive family reuniÞca�Ÿon and
adop�Ÿon prac�Ÿces.

� Commitment to building strong neighborhoods, community-based providers, and resources to support children
and families.

� Solid track record of e�+ec�Ÿve management of a large, public or non-proÞt organiza�Ÿon and su�8cient
understanding of contracts, contract implementa�Ÿon and policy-making process.

